OHIO UNIVERSITY Avionics Engineering Center School of Electrical Engineering & Computer Science # Frequency Spectrum for New Aviation Data Links: Initial Study Results **ICNS** April 2004 David W. Matolak, Ph.D. School of EECS Ohio University Athens, OH 45701 phone: 740-593-1241 fax: 740-593-0007 email: matolak@ohiou.edu James R. Branstetter FAA Office of Aviation Research (AAR-210) NASA Langley Research Center Hampton, VA 23681 phone: 757.864.6396 fax: 757.864.1908 email: james.r.branstetter@nasa.gov ### Outline - Overall Study Aim: - Identify key factors involved in the use of alternate spectrum in various bands for a future integrated CNS data link - Background - Overview of current related efforts - Key factors in spectrum selection - Desired new ADL system attributes - Example spectral regions - Summary ### Spectrum Shortage or Not? ### IEEE Spectrum "Bonanza" (2) #### **SOURCES OF NEW SPECTRUM** | ASSIGNED SERVICE! | FREQUENCY BAND | USABLE
MHZ | |--|---|---------------| | Mobile Communications Terrestrial (3-G advanced | 1.7-2.1 GHz | 120
84 | | wireless service) | 698–794 MHz (UHF band)
2.5–2.7 GHz | 132 | | MVDDS/ITFS (flexible use) ² | | | | Satellite (MSS) | 1.6-2.0 GHz | 98 | | Video/Broadband
Internet | | | | Terrestrial MVDDS | 12.2-12.7 GHz | 500 | | Broadcast digital
television (DTV) ³ | 54–72 MHz, 76–88 MHz,
174–216 MHz,
470–698 MHz (VHF band) | 294 | | Satellite (fixed service) | 17.2–20.2 GHz,
27.5–30.0 GHz (Ka band) | 5500 | | Direct broadcast satellite (DBS) 4 | 12.2-12.7 GHz | 240 | | Miscellaneous | | | | Unlicensed National
Information
Infrastructure (NII) | 5.5–5.7 GHz
(proposed) | 255 | | New broadb and wireless
services, satellite, and terres-
trial (V band) (flexible use) | 38.6-40.0 GHz,
47.2-48.2 GHz | 5600 | | Millimeter wave bands
(broadband video/data) | 71-76 GHz, 81-86 GHz,
92-95 GHz (proposed) | 13 000 | - No aeronautical mobile bands listed - Yet "pressure is on" to "free up" parts of dedicated aeronautical spectrum Flexible use may permit other services in same bands. ² New mobile communications spectrum in multichannel multipoint data service/instructional television fixed service (MMDS/ITFS) bands based on a 2002 plan proposed by a major user coalition. ³ Relocation of analog TV service to new 6-MHz digital TV channels in VHF band will provide incumbent broadcasters the ability to multicast up to five TV channels. The Federal Communications Commission is also considering a new wideband underlay service on guard band (unused) VHF channels. Other underlays have also been proposed in the 900-MHz and 3.6-GHz bands. New DBS spectrum is primarily available for service to the western United States and includes approximately one hundred 24-MHz "channels," each of which can carry IO TV program services. ### IEEE Spectrum "Bonanza" (3) - Key technologies for spectrum "bonanza" - Spread spectrum - Adaptive antennas - "Mesh" networking (relaying) - Software Defined Radio (SDR): adaptive time/freq/space 10 de - Key regulatory revisions - Re-allocation (incumbent, low-use → mobile, high-use) - New use and/or leasing by incumbents - Spectral sharing (including unlicensed) ### ...and from DARPA, NSF ### DARPA's Advanced Technology Office - neXt Generation (XG) Communications program - "All spectrum may be assigned, but...most spectrum is unused!" - "XG is developing the technology and system concepts for DoD to dynamically access all available spectrum" - NSF's Computing & Communications Foundation Division - Networking Technology & Systems (NeTS) program - "Explore dynamic spectrum management architectures and techniques" ### Motivation - Need for additional communication capabilities in civilian aviation is well documented - FAA's National Airspace System (NAS) "modernization blueprint" [1] - Numerous papers from recent professional conferences - Digital Avionics Systems Conferences (DASC), e.g., [2], [3] - Integrated Communications, Navigation, and Surveillance (ICNS) workshops, e.g., [4], [5] - Growth of passenger communications is also expected [6] - We began with premise that new capabilities are unquestionably in need, for the benefit of the aviation community. ### Study Focus - Key factors in spectrum selection for aviation data links - Systems that can deliver VDL-or-higher data rates - Aeronautical spectra (C, N, or S) - Two or three lowest layers of the communications protocol stack: - physical layer (PHY) - data link layer (DLL) - medium access control (MAC) layer ### Potential Spectral Regions - In principle, Vast amounts of unused spectrum, at frequencies above those in common use - e.g., V band ~ 45 GHz - Technologies are not presently available to economically deploy communication systems in these bands - Propagation conditions favor use of lower frequencies for aeronautical transmission ranges of interest - Tens of meters to a few hundred kilometers - Restrict attention to frequency bands below Ku band (12 GHz), for $A \rightarrow G$ and $G \rightarrow A$ communication (higher f's possible for satellites) # Potential Spectral Regions (2) - For the lower frequency limit, we selected the upper limit of the HF band (lower limit of VHF band), approximately 30 MHz - To support multiple users with data rates ~ 100kbps or more requires more bandwidth than available in HF band and ↓ - Hence, we focus on VHF, UHF, and SHF bands - Also most likely that any new ADL system will be deployed in spectrum already dedicated to aeronautical applications, either communications or otherwise. # Potential Spectral Regions (3) | System or
Spectrum | Frequency
Band | Comments | | | |---------------------------------------|--|--|--|--| | VDLM3 | 118-137 MHz | FAA choice for digital voice & data. Data rate limited. Maintaining only 25 kHz channel BW \Rightarrow only moderate data rate achievable. | | | | ILS Glideslope | 329-335 MHz | Only | | | | Universal Access
Transceiver (UAT) | Two 1 MHz
channels:
971 MHz (CONUS),
981 MHz (Alaska) | Developed in FAA Capstone (ADS-B) project. Only two channels currently; design modifications needed for increased data rates. Peer-peer user addressing not currently available. | | | | Military UHF | 225-328.6 MHz
335.4-399.9 MHz | Existing transceivers very high power, making coexistence very challenging. Commercial use of military spectrum is likely a large administrative and political challenge. | | | | Microwave
Landing System
(MLS) | 5-5.25 GHz | MLS not deployed widely. Technologies for this band less mature, but <i>very</i> wide bandwidth available. Propagation conditions may dictate use of directive antennas, and/or use in shorter range conditions. | | | ### Current Related Efforts: NEXCOM (1) #### • NEXCOM is (quote) - "FAA's radio system of the 21st century. ... - An analog/digital system incorporating latest technological advances in radio communications - Will provide capability to - accommodate additional sectors and services - reduce logistical costs - replace expensive to maintain VHF and UHF radios - provide data link communications capability - reduce A/G RF Interference - provide security mechanisms. - When completed over 46,000 radios will be installed throughout the FAA system." ### NEXCOM (2) - Operates in dedicated aero spectrum at VHF - Uses existing FDMA channel structure - Modes 1-3, plus analog 8.33 kHz AM - For mode 3 (TDMA) - Maximum data rate is 19.2 kbps for ALL 4 time slots - Differential 8PSK modulation - 3 or 4 time slots - Time division duplexing - Point-to-point $A \rightarrow G$ and $G \rightarrow A$, plus $G \rightarrow A$ broadcast ### Current Related Efforts: SATS (1) - Small Aircraft Transportation System (SATS) (quote) - "... project's initial focus to prove that four new operating capabilities will enable safe and affordable access to virtually any runway in the nation in most weather conditions." [12] - on-board computing, - advanced flight controls, - Highway in the Sky displays, - automated air traffic separation and sequencing technologies." - Last one relies on efficient and secure CNS ### **SATS (2)** - Demo done (NASA Glenn) using VDL4 - Next stage planned is transfer of demo system to SATSLab and AIC for experimental evaluations and commercialization. - May require <u>substantial</u> changes to demo system in terms of components, capabilities, and modes of operation. - Final SATS/AI (even lowest few layers) likely substantially different from demo system, in terms of - frequency band of operation - available data rates and channel bandwidths - number of simultaneous users - range and spatial discrimination ### Current Related Efforts: UAT (1) - Universal Access Transceiver (UAT) - Mostly applied to surveillance applications, in particular Automatic Dependent Surveillance—Broadcast (ADS-B). - Successfully deployed on a trial basis in Alaska. Plans for its use in contiguous US, and standardization, underway - Fairly simple (⇒ robust) binary modulation, to reduce aircraft radio costs - Like VDL3, uses time slotting, and burst transmissions - Aircraft transmissions not assigned to slots--randomly accessed [14] - Current UAT transceivers canNOT provide individual message addressing and true peer-to-peer connectivity ### **UAT (2)** • Requires a dedicated 1 MHz channel - Time division duplexing - Maximum data rate 1004.167 kbps for ALL users (Total) with no packet collisions and no overhead - Practical throughput $\sim 0.36(0.82)1\text{Mbps} \cong 295 \text{ kbps for all users (Total); }820 \text{ kbps maximum if synchronized (coordinated among all users)}$ - Point-to-point $A \rightarrow G$ and $G \rightarrow A$, plus $G \rightarrow A$ broadcast ### Current Related Efforts: AIC (1) #### • Airborne Internet Consortium - Recently formed group [9], also termed the Airborne Internet Collaboration Forum - Members from aviation industry, government organizations, academia #### Group purpose - Encourage the development of open systems architecture and standards for aviation digital communications - Foster and promote internet protocols in aviation - Develop intellectual content to guide and influence public and private investment ### AIC (2) - Group meetings have sought participation, discussed group's aims, and outlined items for a workplan - Nascent workplan items of direct relevance to our work: - Integrated CNS requirements - Architectural candidates, trade-offs and evaluation - AI system design - Test and evaluation - AI design and use of VDL, SAT, 802.11... - Applicable technology assessment - Applicable communication standards assessments. #### Propagation - Best-case, "free-space" path loss is $20log(4\pi df/c)$ dB, so at a given distance, path loss increases by 20 dB per decade in f - Example: *d*=10km, *PL*=92 dB at *f*=100MHz, *PL*=112 dB at *f*=1GHz - Other attenuations (absorption, scattering, etc.) also generally increase with frequency - Conclusion: For a given amount of transmit power, link range is maximized if carrier frequency is minimized #### Technology - Desire hardware/software, systems, subsystems that are "readily available," or "nearly available" - Re-use of existing techniques, software, hardware is economically attractive, and can optimize reliability - Examples: - Wireless LAN technologies developed for use in the ISM bands (2.4 GHz, 5.8 GHz) - Cellular technologies (800-900 MHz bands) - Spectrum "Availability" - CAN we (are we permitted to) use a given spectral region for aeronautical applications? - Regulatory constraints - Existing users of the band, and existing systems - New ADL most easily deployed in systems already designated (reserved) for aeronautical use #### Waveforms $t_{R,1} u_{R,1}$ - Which physical, medium access control, and data link layer techniques are best suited? - For multiple access: FD? TD? CD? - For robustness, security, spread spectrum very attractive... - Advanced processing can be used to enhance performance - Adaptive or high-gain antennas (easiest at higher frequencies) - Forward error correction coding - Interference cancelling - Equalization/RAKE for dispersive (multipath) channels - Adaptive transmitter power control ### Desired ADL Attributes - For widespread acceptance, ADL system must offer capabilities not present or not fully supported by existing systems. - Generally \Rightarrow New ADL system - Should offer higher R_b than existing systems - Should be able to serve large # users "simultaneously" in any given geographic area - Geographic area (range for air-ground, ground-air, or air-air communications) should be as large as possible - Connectivity should be ideally peer-to-peer ### Desired ADL Attributes (2) - Allow wide variety of data rates & data traffic types, with differing requirements on QoS (latency, integrity) - Variety of message rates would enable ADL system use for multiple purposes, enhancing acceptance. - Last, system should be <u>reliable</u> ⇒ redundancy, and should be <u>secure</u> in several ways - Difficult to spoof - Difficult to eavesdrop upon, for privacy reasons - Difficult to disrupt or overload - Finally: standardization essential ### Note on Spread Spectrum - Use of spread spectrum noted for security advantages - Spread spectrum also of interest for - Robustness (to multipath, interference...) - Popularity - All new cellular systems are spread spectrum - Wireless LANs are spread spectrum - All secure military systems use spread spectrum - EUROCONTROL experimenting with spread spectrum - This has focused some of our work on analysis & simulation of performance of SS ### "Macro" Diversity - Use of different frequency bands simultaneously, to improve performance, availability, and data rate - Adaptively utilize all time/frequency/spatial dimensions - Two limited versions - Adaptive "band hopping" - Select whatever band is available, as needed - Scheduled "band hopping" - Example: use VHF band for long range, lower data rate messages during en-route transmissions, then SHF band for short-range, higher data rate messages in terminal/surface areas ### Example Spectral Regions (1) - ILS Glideslope band (~329-334 MHz) - Good propagation conditions - Moderate bandwidth - Coexistence with ILS needs further study - Orthogonal allocations - DS-SS spectral overlay - Mostly available technology at RF - VHF band (current 118-137 MHz) - Good propagation conditions - Moderate-to-large bandwidth - Coexistence with AM, VDL big issue, i.e., supplant VDL? - Mostly available technology at RF ### Example Spectral Regions (2) #### "UAT band" - Acceptable propagation conditions - Moderate bandwidth *IF* the channels can be obtained - Coexistence with UAT and JTIDS - Orthogonal allocations - Mostly available technology at RF #### Military UHF - Similar to UAT - Acceptable propagation conditions - Moderate bandwidth <u>IF</u> the channels can be obtained - Coexistence with existing systems - Mostly available technology at RF - Biggest issue: civilian use of military spectrum ### Example Spectral Regions (3) #### • MLS - Short-range propagation conditions (unless high-G antennas) - VERY large bandwidths ⇒ high data rates, large # users - Coexistence with MLS signals - Orthogonal allocations - DS-SS spectral overlay - Mostly new (and lower transmit power) technology at RF - Added motivation: since spectrum being "coveted" by other (non-aeronautical) entities, USE it or LOSE it! ### Summary - We considered a number of potential spectral bands for use in a new aviation data link system - Required that we also consider a number of existing aeronautical systems - One obvious conclusion (not new!) - Existing aeronautical spectrum inadequate to satisfy currentlyprojected communications demand for the future, using existing systems. - Clear need for development of a new ADL system to provide SATS, Airborne Internet, and/or other CNS services ### Summary (2) - New services would operate *in conjunction with* existing services, *not* as replacement for all existing services, particularly during transition(s). - For moderate data rates and good range, ILS-GS band could be suitable for a new ADL system - For airport surface and terminal airspaces, MLS band, with its capability for large data rates, is most attractive ### Future Work - Extend analyses, simulations for ILS-GS and MLS - Better channel models, spatial variation, etc. - Waveform and MA design for MLS - Prototyping and testing for surface/terminal communications and to maintain aeronautical spectral rights - Cooperation with radio manufacturers, Airborne Internet Collaboration Group, NASA, FAA, etc. - Determination of feasibility of using military UHF spectrum - Multi-band analyses # Questions? ### Backup Slides - General list of info used as inputs - Specific system info used as inputs - Some ILS-GS and MLS technical results ### Task Review: Task 1, Study Inputs - Spectrum Availability: comprehensively, consider - Users of the band - Geographic regions for systems? Spatial re-use rules? - General concept of operations for each system - Communication link & waveform parameters - Transmit power, minimum acceptable received power, & signal quality requirements (SNR, SIR, P_b , etc.) \Rightarrow typical/maximum ranges - Spatial discrimination (i.e., antenna directivity) - Typical link budget propagation models used for system planning - Modulation, FEC coding, Multiplexing, Multiple access - Spectral characteristics - Required spectral mask for each band - CCI, ACI and requirements on spurious emissions - Likely will NOT obtain all this info for any system! # Task Review: Task 1 Inputs (2) Table 2. Existing System Parameter & Feature List for Four AI Candidate Spectral Regions. | Parameter | MLS | ILS-GS | UAT | VDLM3 | |---|---|--|--|--| | Frequency Band | 5.0 – 5.25 GHz | 329-335 MHz | 960 – 1215 MHz | 118-137 MHz | | # Channels | 200 in 5.031-5.0907 GHz
+ 198 more, up to 5.15 GHz | | 1 | | | Approx Chan BW (90% P) | ? | 300 Hz | 1.4R _b | $B_{90} \cong 16.8 \text{ kHz}$ | | Multiple Access (MA) | NA | NA | TD (~S-ALOHA) | TDMA (polling & rand. acc.) | | Channel R_b (kbps) | 15.625 | NA | 1004.167 | 31.5 | | Minimum total frequency band for operation | ~ 300 kHz? | 300 Hz | ~ 2 MHz
(1 channel) | 25 kHz | | Duplex method | NA | NA | Time: dedicated uplink/downlink slots | Time: dedicated uplink/downlink slots | | Minimum up/downlink Δf | Uplink transmission only | Uplink transmission only | 0 | 0 | | Frequency planning requirements (re-use) | Since short range, full re-use possible; Δf spacing | Since short range, full re-use possible; Δf spacing | Unknown: likely re-use factor ≥ 7 | Unknown: likely re-use factor ≥ 7 | | RF channel spacing Δf | 300 kHz | ? | ~ 2 MHz | 25 kHz | | Spectral Eff. (bps/Hz) | ≤1 | NA | 0.714 | $\approx 31.5/16.8 = 1.875$ | | Max. User R_b (kbps) per timeslot | NA | NA | Air: 701.75; Ground: 921.51
(Counting user address as data) | 19.2 (192 sym/30ms burst)
(NOT counting address info) | | Multi-User Capacity: contention effect on R_b | NA | NA | Degrade by 64% (multiply by 0.36) for MA (S-ALOHA) | With assigned channels, full R_b available | | Modulation | DBPSK | DSB AM tone mod: two tones $\pm 90, \pm 150$ Hz from f_c | h =0.6, Δ f = hR_b = 625 kHz (900 kHz in practice) | D8PSK, with RRC pulse shaping, $\alpha = 0.6$ | | Frame time | <u></u> | NA | 1 second | 120 ms | | # Timeslots/frame | variable | NA | 4000 | 3 or 4 | | Synchronization Seq. | 12 bit preamble | NA | 36 bit preamble | Two 16-symbol words/slot | ### Task 1 Results: ILS Glideslope Band - 2 coexistence options w/tone-modulated ILS GS signal - Avoidance: utilize adjacent frequencies - Narrowband or Spread Spectrum (DS or FH) - Spectral Overlay - Direct-Sequence Spread Spectrum (DS-SS) - Power balancing between signals - Protect DS-SS via ILS-GS signal cancellation—easy for sinusoids - Protect GS via nulling transmitted DS-SS signal at GS frequencies - Disadvantages to use of ILS-GS are - Limited bandwidth - For SS in overlay mode - Complexities (notch filters and/or interference cancellers) if ILS-GS sensitivity can not afford small degradation - For SS in avoidance mode - Very good filtering ### Task 1: Two SS "Modes" - Depiction of power spectra in two modes - Overlay - Avoidance - DS-SS (possibly multicarrier) - FH-SS # Model for Analysis: ILS-GS→DS-SS BPSK DS-SS signal= $x_{DS,i}(t) = (A_i \cos \omega_c t) \sum_{k} \sum_{j=0}^{N-1} d_k^{(i)} c_{kN+j}^{(i)} p_{T_c}(t - (kN + j)T_c)$ ILS-GS signal=g(t) $$s_k(t) = \cos(2\pi(f_c + f_k)t)$$ $$f_c \cong 330 \text{ MHz}, f_k \in \{0, \pm 90, \pm 150\}$$ ### Effect of GS on DS-SS, Example 1 • DS-SS P_b vs. SNR, with $JSR = P_{GS}/P_{DS}$ a parameter - DS-SS $R_c = 5 \text{ MHz}$ - DS-SS $R_b = 5$ kbps - Equal center frequencies ### Effect of GS on DS-SS, Example 2 • DS-SS P_b vs. SNR, with JSR= P_{GS}/P_{DS} & tone phases variable parameters - DS-SS $R_c = 5 \text{ MHz}$ - DS-SS $R_b = 50$ kbps - Equal center frequencies - *JSR*=10 dB unless otherwise specified - Smaller allowable JSR as DS-SS R_b increases ### Task 1 Results: MLS effect on DS #### • DS-SS P_b vs. SNR #### Parameters $$-JSR = P_{MLS}/P_{DS}$$ - DS-SS R_c - DS-SS R_h 1. $$R_c$$ =200MHz, R_b =2Mbps, JSR=10 dB 2. $$R_c$$ =20MHz, R_b =20kbps, JSR=20 dB 3. $$R_c$$ =200MHz, R_b =20kbps, JSR=30 dB